Diesel Off-road Equipment Measure - Workshop

November 16-17, 2004

Kim Heroy-Rogalski, P.E.,

Heavy-Duty Diesel In Use Strategies Branch

California Environmental Protection Agency

Air Resources Board

Overview

- Introduction
- Background
 - Health Effects of Diesel PM
 - Diesel Risk Reduction Plan
 - ◆ ARB Diesel PM Control Measures
- Off-Road Equipment Measure
 - Equipment Affected
 - Reduction Options/Verification
 - Off-Road Activities
 - Possible Approaches for Measure
- Next Steps

Introduction

- Why we are here
- Help we hope to get from stakeholders
 - Input on how to structure rule
 - Participation in workgroup(s)
 - Help with survey
 - Help identifying other stakeholders
- Products we will develop
 - Regulation
 - Staff report

Health Effects of Diesel PM

- Increases Cancer Risk, Hospital Admissions & Premature Deaths
- In California in year 2000, diesel PM associated with:
 - ◆ 2,000-2,500 annual premature deaths
 - ◆~3,600 annual hospital admissions for pneumonia, cardiovascular disease, asthma, bronchitis
- By comparison, 3,700 deaths from car accidents, 2,000 homicides

70% of Known Statewide Air Toxics Risk is from Diesel PM - Year 2000

California Diesel Risk Reduction Plan

- Established Goals
 - Reduce PM emissions from all dieselfueled engines in California
 - ◆ 75% reduction by 2010
 - ◆ 85% reduction by 2020
- Four-pronged approach
 - New engine standards
 - ◆ Cleaner diesel fuel <15 ppm S</p>
 - Retrofit of existing engines
 - Ensure in-use emissions maintained

California Diesel PM - Year 2010

Adopted ARB Diesel Measures

- Transit agency fleet rule (2/00)
- School bus idling (12/02)
- Airport Ground Support Equipment Memorandum of Understanding (12/02)
- Solid waste collection vehicles (9/03)
- Stationary CI engines (2/04)
- Portable engines (2/04)
- **Transport Refrigeration Units (2/04)**
- **Commercial vehicle idling (7/04)**

Future ARB Diesel Measures

- **2004-5**
 - Intrastate Locomotive/Commercial Harbor Craft Fuel
 - Transit Fleet Vehicles (Non Urban Buses)
 - Public On Road and Private Utilities
 - Cargo Handling Equipment (Ports and Intermodal Facilities)
 - Harbor Craft
 - Ship Auxiliary Engines
 - Stationary Agricultural Engines

Schedule for Future ARB Diesel PM Measure Adoption Cont'd

- **2006**
 - ◆Off-Road Equipment (Public and Private)
 - Private On-Road Trucks
- **2007**+
 - Agricultural Off-Road Equipment

Off-Road Equipment Measure

Scope of Off-Road Equipment Rule

Category	PM, 2010,	# of
	statewide [tpd]	Units
Construction & Mining	14.8	175,000
Industrial	8.0	8,500
Logging	0.4	2,800
Airport Ground	0.1	800
Support Equipment		
(non South Coast,		
non-portable)		

TOTAL 16.1 187,100

PM Reduction Options

■ Replacement

 Newer equipment meets cleaner standards

Repower

 Replacement engines are cleaner

■ Retrofit

 Verified technologies reduce emissions

Emission Standards for New Diesel Off-Road Engines

- Becoming stricter over time
- Levels and effective dates depend on engine size (hp)
 - ◆ Tier 1: First effective in 1996-2000
 - ◆ Tier 2: First effective 2001-6
 - ◆ Tier 3: First effective 2005-8
 - **◆ Tier 4: First effective 2011-2015**
- Low-sulfur diesel fuel (<15 ppm) required mid-2006

Emission Standards for a 175 hp Diesel Engine

Potential Reduction Technologies

- **Exhaust Aftertreatment**
 - Passive and Active Diesel Particulate Filters (DPFs)
 - Flow-thru Filters
 - Diesel Oxidation Catalyst (DOC)
 - Urea-SCR Catalyst

■ Fuels

- Fuel additives fuel-borne catalysts
- Emulsified Fuels
- Biodiesel
- Fischer Tropsch

ARB Retrofit Verification Process

- Evaluates emission reduction capabilities of technology
- **■** Ensures real and durable reductions
- 3 levels of verification:
 - Level 3 (≥ 85% PM reduction or ≤ 0.01 g/bhp-hr PM)
 - ◆ Level 2 (≥ 50% PM reduction)
 - ◆ Level 1 (≥ 25% PM reduction)

Current Verifications

■ Level 3

- Cleaire Flash & Catch CRT/DPX (25% NOx ♥)
- Cleaire Longview DPF + Lean NOx (25% NOx ↓)
- Clean Air Partners DPF
- CleanAIR Systems DPF (Stationary)
- Donaldson DPF
- Johnson Matthey CRT DPF
- Lubrizol ECS Purifilter DPF

Current Verifications Cont'd

■ Level 2

- Environmental Solutions Worldwide Flow Thru Filter
- Lubrizol PuriNOx (15% NOx √)
- Lubrizol PuriNOx/Purimuffler (20% NOx ↓, off-road intermodal facilities)

Current Verifications Cont'd

■ Level 1

- Cleaire Flash and Match (25% NOx →)
- Donaldson DOC
- Donaldson DOC + Spiracle
- Lubrizol ECS AZ Purifier & Purimuffler (offroad intermodal facilities)

Further Information on ARB Verification Process

- For further info, see website http://www.arb.ca.gov/diesel/verdev/verdev.htm
- **■** Contact:

Scott Rowland, Manager, Retrofit Assessment Section, (626) 575-6972, growland@arb.ca.gov

Off-road PM Control Activities

■ Sacramento Air District Construction Mitigation

- Suggests 20% NOx[↓] and 45% PM[↓] from state average construction fleet emissions
- Has encouraged the use of newer construction equipment

■ San Luis Obispo Air District Construction Mitigation

- Best Available Control Technology for construction equipment
- Avila Beach Remediation 12 DOCs, 3 DPFs on construction equipment
- Woodlands Housing Development 12 DOCs on scrapers; repowered bulldozer

- CIAQC 2003 Demonstration
 - Joint effort by CIAQC, SCAQMD, ARB
 - Retrofitted 18 heavy-duty construction vehicles
 - DPFs on 24 engines
- Boston Central Artery Tunnel "Big Dig"
 - >100 pieces of construction equipment retrofitted with DOCs (cranes, lifts, excavators, bulldozers, etc.)
 - Idling limits

- World Trade Center Diesel Emissions Reduction Project
- New York City Construction Ordinance
 - Lower Manhattan, then all of New York City
 - Requires ultra-low S diesel fuel and best available PM control technology
 - Diesel off-road vehicles >= 50 hp owned by or operated on behalf of the City

Swiss Construction Retrofit Ordinance

- DPFs required for all construction equipment used at large construction sites
 - + Equipment > 50 hp by 9/1/03
 - + Equipment >= 25 hp by 9/1/05
- Over 6,000 construction machines have been retrofitted with DPFs

■ VERT Filter List

- VERT began in response to diesel PM problem in tunnel construction
- Joint German, Austrian, Swiss project
- Suitability testing and subsequent field tests for particle-trap systems

Possible Approaches for Off-Road Equipment Measure

- Accelerated turnover to cleaner engines
- Retrofit with Best Available Control Technology
 - Could include exhaust aftertreatment and/or alternate diesel fuels
- **Idling limitations**
- Registration, recordkeeping, reporting, and/or inspection

Next Steps for Off-Road Equipment Rulemaking

- Survey
- Workgroup
- More workshops to come in 2005
- Public hearing and consideration by Board in early 2006

Contacts

- Kim Heroy-Rogalski (staff)
 - kheroyro@arb.ca.gov (916)327-2200
- Ron Nunes (staff)
 rnunes@arb.ca.gov
 (916)327-0376

Website:

http://www.arb.ca.gov/ msprog/ordiesel/ordiesel.htm

- Annette Hebert,
 Chief, Heavy-duty
 Diesel In-use
 Strategies Branch
 ahebert@arb.ca.gov
 (626)575-6973
- Kitty Martin,Manager, In UseControls Section

kmartin@arb.ca.gov (916)324-1362